数据结构与算法

第五章 数组和广义表

数组的定义 数组的顺序存储结构 矩阵的压缩存储 广义表的定义 广义表的存储结构

20

__

 \longrightarrow

第一节数组的定义

数组可以看成是一种特殊的线性表,即线性表中数据元素本 身也是一个线性表

■ 定义

$$A_{m \times n} = \begin{bmatrix} a_{11} & a_{12} & \dots & \dots & a_{1n} \\ a_{21} & a_{22} & \dots & \dots & a_{2n} \\ \vdots & \vdots & \ddots & \vdots & \vdots \\ a_{m1} & a_{m2} & \dots & \dots & a_{mn} \end{bmatrix}$$

- ■数组特点
 - **♦数组结构固定**
 - ◇数据元素同构
- ■数组运算
 - → 给定一组下标,存取相应的数据元素
 - →给定一组下标,修改数据元素的值

第二节数组的顺序存储结构

□ 次序约定	0	
■以行序为主序	a_{11} a_{12}	$egin{array}{c} a_{11} \\ a_{21} \end{array}$
■以列序为主序		
	a_{1n}	a_{m1}
	a_{21}	\mathbf{a}_{12}
$a_{11} \ a_{12} \ \dots \ a_{1n}$	a ₂₂	a_{22}
$\mathbf{a_{21}} \mathbf{a_{22}} \dots \mathbf{a_{2n}}$	a_{2n}	a_{m2}
21	••2n	•••2
	a_{n1}	a_{1n}
	a_{m2}	a_{2n}
$\mathbf{a_{m1}} \ \mathbf{a_{m2}} \ \cdots \ \mathbf{a_{mn}}$		
a_{m1} a_{m2} a_{mn}	a_{nn}	a _{mn}

列序: Loc(a_{ii})=Loc(a₁₁)+[(j-1)m+(i-1)]*l

第三节 矩阵的压缩存储

- □ 对称矩阵
- □三角矩阵
- □对角矩阵
- □ 稀疏矩阵

稀疏矩阵的压缩存储方法

对称矩阵

$$k = \begin{cases} i(i-1)/2 + j - 1, & i \ge j \\ j(j-1)/2 + i - 1, i < j \end{cases}$$
数据结构

5

若以列序为主序: 三角矩阵

$$Loc(a_{ij})=Loc(a_{11})+[i(i-1)/2+(j-1)]*l$$

数据结构

6

对角矩阵

稀疏矩阵

◆定义: 非零元较零元少, 且分布没有一定规律的矩阵

→压缩存储原则:只存矩阵的行列维数和每个非零元的

行列下标及其值

M由{(1,2,12), (1,3,9), (3,1,-3), (3,6,14), (4,3,24), (5,2,18), (6,1,15), (6,4,-7)} 和矩阵维数 (6,7) 唯一确定

◆稀疏矩阵的压缩存储方法

三元组顺序表

```
#define MAXSIZE 12500
typedef struct {
  int i, j;
  ElemType e;
} Triple;
typedef struct {
  Triple data[MAXSIZE+1];//data[0]未用
  int mu, nu, tu;//矩阵的行数列数和非零元个数
```

带辅助行向量的二元组表

增加一个辅助数组NRA[m+1],其物理意义是第i行第一个非零元在二元组表中的起始地址(m为行数)

伪地址表示法

伪地址:本元素在矩阵中(包括零元素在内)

按行优先顺序的相对位置

数据结构

12

求转置矩阵

- ②问题描述:已知一个稀疏矩阵的三元组表,求该 矩阵转置矩阵的三元组表
- ?问题分析
 - 一般矩阵转置算法:

```
for(col=0;col<n;col++)
 for(row=0;row<m;row++)
 n[col][row]=m[row][col];
T(n)=O(m×n)
```


- ?解决思路:只要做到
- ①将矩阵行、列维数互换
- ②将每个三元组中的i和j相互调换
- ③重排三元组次序,使mb中元素以N的行(M的列)为主序

方法一:按M的列序转置

即按mb中三元组次序依次在ma中找到相应的三元组进行转置。 为找到M中每一列所有非零元素,需对其三元组表ma从第一

行起扫描一遍。由于ma中以M行序为主序,所以由此得到的

恰是mb中应有的顺序。

- ?算法描述: >
- ?算法分析: T(n)=O(M的列数n×非零元个数t)
- 字若 t 与m×n同数量级,则 $T(n) = O(m \times n^2)$

```
Status TransposeSMatrix(TSMatrix M, TSMatrix &T) {
  T.mu = M.nu; T.nu = M.mu; T.tu = M.tu;
 if(T.tu) {
 q=1;
 for(col=1; col<=M.nu; ++col)
 for(p=1; p \le M.tu; ++p)
 if(M.data[p].j == col) {
 T.data[q].i = M.data[p].j; T.data[q].j = M.data[p].i;
 T.data[q].e = M.data[p].e; ++q; 
 return OK;
 16
```


方法二: 快速转置

即按ma中三元组次序转置,转置结果放入b中恰当位置。

此法关键是要预先确定M中每一列第一个非零元在mb中位置,

为确定这些位置,转置前应先求得M的每一列中非零元个数

实现: 设两个数组

num[col]:表示矩阵M中第col列中非零元个数

cpot[col]: 指示M中第col列第一个非零元在mb中位置

15

cpot[col]=cpot[col-1]+num[col-1]; $(2 \le col \le ma[0].j)$

	0	12	9	0	0	0	0					ŀ			
	0	0	0	0	0	0	0	col	1	2	3	4	5	6	7
M =	-3 0	0	0 24	0	0	14	0	num[col]	2	2	2	1	0	1	0
	0	18	0	0	0	0	0	cpot[col]	1	3	5	7	8	8	9
							3E L 1	-1-							4

- ?算法描述: >
- ?算法分析: T(n)=O(M的列数n+非零元个数t)

若 t 与m×n同数量级,则T(n)=O(m×n)


```
Status FastTransposeSMatrix(TSMatrix M, TSMatrix &T) {
  T.mu = M.nu; T.nu = M.mu; T.tu = M.tu;
  if(T.tu) {
 for(col=1; col<=M.nu; ++col) num[col]=0;
 for(t=1; t \le M.tu, ++t) ++num[M.data[t].j];
 cpot[1] = 1;
 for(col=2;col <= M.nu; ++col) cpot[col] = cpot[col-1] + num[col-1];
 for(p=1; p <= M.tu; ++p) {
 col = M.data[p].j q = cpot[col];
 T.data[q].i = M.data[p].j; T.data[q].j = M.data[p].i;
 T.data[q].e = M.data[p].e; ++cpot[col]; }
 return OK;
```


链式存储结构

- □带行指针向量的单链表表示
- ? 每行的非零元用一个单链表存放
- ? 设置一个行指针数组,指向本行第一个非零元结点;若本

行无非零元,则指针为空

十字链表

? 设行指针数组和列指针数组,分别指向每行、列第一个非零元

?从键盘接收信息建立十字链表算法

见书P104: 算法5.4

任意的非零元输入先后次序

注意: 行表和列表的插入操作

?算法分析: T(n)=O(t×s)

其中: t一非零元个数

s = max(m, n)

第四节广义表的定义

- □ 顾名思义,广义表是线性表的推广,也有人称之为列表 (Lists用复数形式以示与统称的表list的区别)。
- □ LISP语言,把广义表示为基本的数据结构,就连程序也表示为一系列的广义表。

 $LS=(a_1, a_2, ..., a_n)$

其中,LS是广义表(a₁, a₂, ..., a_n)的名称, n是它的长度。

- □ 在线性表的定义中, a_i (1≦≦n)只限于是单个元素。而在 广义表的定义中, a_i可以是单个元素,也可以是广义表, 分别称为广义表LS的原子和子表。
- □ 习惯上,用大写字母表示广义表的名称,用小写字母表示原子。当广义表LS非空时,称第一个元素a₁为LS的表头 (Head),称其余元素组成的表为LS的表尾(Tail)。

广义表的定义

- □ 广义表的定义是一个递归的定义,因为在描述广义表时又 用到了广义表的概念。
 - (1) $A = () \longrightarrow A$ 是一个空表,它的长度为零。
 - (2) B = (e) 列表 B 只有一个原子e, B 的长度为 1。
 - _(3) C=(a,(b,c,d))——列表 C 的长度为 2,两个元素 分别为原子 a 和子表(b,c,d)。
- (4) D = (A, B, C)——列表 D 的长度为 3, 三个元素都 — 是列表。显然, 将子表的值代入后, 则有 — $D = ((\), (e), (a, (b, c, d)))$ 。
- $_{-}(5)$ E = (a, E) -- 这是一个递归的表,它的长度为 2。E $_{-}$ 相当于一个无限的列表 $E = (a, (a, (a, \cdots)))$ 。

广义表的特征

- (1) 列表的元素可以是子表,而子表的元素还可以是子表,…。由此,列表是一个多层次的结构,可以用图形象地表示。
- (2) 列表可为其它列表所共享。
- (3) 列表可以是一个递归的表,即列表也可以是其 本身的一个子表。
- □ 根据前述对表头、表尾的定义可知:任何一个非空列表其表头可能是原子,也可能是列表.而其表尾必定为列表。
- □ 值得提醒的是列表()和(())不同。前者为空表. 长度n=0; 后者长度n=1,可分解得到其表头、表尾均为空表()。

第五节广义表的存储结构

```
□ 通常采用链式存储结构
 tag = 1
 ħþ
 tp
□ 每个数据元素可用一个结点表示
 表结点
 tag = 0
 atom
 原子结点
 -- - 广义表的头尾链表存储表示
typedef enum {ATOM, LIST}ElemTag; // ATOM == 0:原子,LIST == 1:子表
typedef struct GLNode {
 // 公共部分,用于区分原子结点和表结点
 ElemTag tag;
 // 原子结点和表结点的联合部分
 union }
 // atom 是原子结点的值域, AtomType 由用户定义
 AtomType atom;
 struct | struct GLNode * hp, * tp; | ptr;
 // ptr 是表结点的指针域, ptr. hp 和 ptr. tp :
 // 分别指向表头和表尾
 // 广义表类型
 * GList;
```

广义表的存储例1

- □ 在这种存储结构中有几种情况:
 - (1)除空表的表头指针为空外,对任何非空列表,其表头指针均指向一个表结点,且该结点中的hp域指示列表表头(或为原子结点,或为表结点),tp域指向列表表尾(除非表尾为空,则指针为空,否则必为表结点);
 - ■(2)容易分清列表中原子和子表所在层次。
 - ■(3)最高层的表结点个数即为列表的长度。

广义表的链式存储2

□ 扩展的线性表表示

```
tag = 1
 hp
 tp
 表结点
  tag = 0
 atom
 tp
 原子结点
 广义表的扩展线性链表存储表示
typedef enum {ATOM, LIST {ElemTag; // ATOM == 0;原子,LIST == 1;子表
typedef struct GLNode |
 // 公共部分,用于区分原子结点和表结点
 ElenTag
 tag:
 // 原子结点和表结点的联合部分
 union |
 // 原子结点的值域
 AtomType
 atom:
 // 表结点的表头指针
 struct GLNode
 * hp:
 ŀ
 // 相当于线性链表的 next, 指向下一个元素结点
  .. struct GLNode
 * tp:
 // 广义表类型 GList 是一种扩展的线性链表
  * GList:
```

广义表的存储例2

